TeraGrid Overview and Life Science Gateway ## Rick Stevens University of Chicago and Argonne National Laboratory Feb 2006 # TeraGrid Objectives - DEEP Science: Enabling Terascale Science - Make Science More Productive through an integrated set of very-high capability resources. - WIDE Impact: Empowering communities - Bring TeraGrid capabilities to the broad science community. - OPEN Infrastructure, Open Partnership - Provide a coordinated, general purpose, reliable set of services and resources. ## TeraGrid Timeline - TEP: Expand - + TACC, PU, IU, ORNL Add IBM SMP, HP - + IA32 - FY05-09: Operations & Science Outreach - FY05-6 Add XT3, SGI SMP, BG/L - 8 RP Sites - Grid Infrastructure Group **Resource Providers** Integration Team (Grid Infrastructure Group) ## TeraGrid Resources **ORNL** **PSC** **Purdue** **SDSC** **NCSA** **TACC** ANL/UC IU | Computational
Resources | Itanium 2
(0.5 TF) | Itanium2
(0.2 TF) | Itanium2
(10.7 TF) | IA-32
(0.3 TF) | XT3
(10 TF) | Hetero
(1.7 TF) | Itanium2
(4.4 TF) | IA-32
(6.3 TF) | |--|--|---|---|-------------------------------|---|--|---|---| | 100+ TF | IA-32
(0.5 TF) | IA-32
(2.0 TF) | SGI SMP
(7.0 TF) | | TCS
(6 TF) | IA-32
(11 TF) | Power4+
(15.6 TF) | | | 8 distinct | | | Dell Xeon
(17.2TF) | | Marvel
(0.3 TF) | Opportunistic | Blue Gene (5.7 TF) | | | architecture | S | | IBM p690
(2TF) | | | | | | | 3 PB Online | e Disk | | Condor Flock (1.1TF) | | | | | | | Online Storage | 20 TB | 32 TB | 1140 TB | 1 TB | 300 TB | 26 TB | 1400 TB | 50 TB | | Mass Storage | | 1.2 PB | 5 PB | | 2.4 PB | 1.3 PB | 6 PB | 2 PB | | Net Gb/s, Hub | 30 CHI | 10 CHI | 30 CHI | 10 ATL | 30 CHI | 10 CHI | 40 LA | 10 CHI | | Data Collections # collections Approx total size Access methods >100 data | collection | 5 Col.
>3.7 TB
URL/DB/
GridFTP | > 30 Col.
URL/SRB/DB/
GridFTP | | | 4 Col.
7 TB
SRB/Portal/
OPeNDAP | >70 Col.
>1 PB
GFS/SRB/
DB/GridFTP | 4 Col.
2.35 TB
SRB/Web
Services/
URL | | Instruments | | Proteomics
X-ray Cryst. | | SNS and
HFIR
Facilities | | | | | | Visualization Resources RI: Remote Interact RB: Remote Batch RC: RI/Collab | RI, RC, RB
IA-32, 96
GeForce
6600GT | | RB
SGI Prism, 32
graphics pipes;
IA-32 | | RI, RB
IA-32 +
Quadro4
980 XGL | RB
IA-32, 48
Nodes | RB | RI, RC, RB
UltraSPARC
IV, 512GB
SMP, 16 gfx
cards | | TeraGrid [*] | | | | | | | | | - A single point of contact for user assistance. - A common allocation process that includes a currency usable on all systems, while preserving the need to provide specific machine access to users with specific needs. - A common access service and environment on all platforms, allowing users to readily move from machine to machine as needed. *Learn Once; Run Anywhere*. - Services to assist users in harnessing the right TeraGrid platforms for each part of their work, ranging from tightly-coupled applications (MPICH-G2) to workflow (Condor-G, GridShell), file staging (GridFTP/RFT) and remote file I/O (0.5 PB GPFS WAN filesystem), supported by common authentication (GSI), and in 2006 Web services via GT4. - New capabilities driven by tight feedback loop with users via surveys and hands-on projects. - Science Gateways build on this architecture (common definitions, interfaces) to reach communities TeraGrid` Olsen (SDSU), Okaya (USC), Southern California Earthquake Center Virtualized Resources, Ensembles: FOAM Climate Model Liu (UWisc) **Coupled Simulation: Full Body Arterial Tree Simulation** # Science Gateways A new initiative for the TeraGrid - Increasing investment by communities in their own cyberinfrastructure, but heterogeneous: - Resources - Users from expert to K-12 - Software stacks, policies - Science Gateways - Provide "TeraGrid Inside" capabilities - Leverage community investment - Three common forms: - Web-based Portals - Application programs running on users' machines but accessing services in TeraGrid - Coordinated access points enabling users to move seamlessly between TeraGrid ar other grids. Tera Grid # Building an Open Life Science Gateway - Identifying life science communities that can be empowered by TeraGrid - Initial target ⇒ NIH Bioinformatics Resource Centers - 8 centers created to serving the pathogen research community - Leveraging NIH NIAID resources - Develop web services/grid services based interfaces to existing compute intensive tools - Targeting key applications in genomics analysis, drug target analysis, computational molecular biology, cell biology and molecular evolution - Create service bundles that can be deployed on TeraGrid Resources as persistent services (services and needed datasets) - Clusters of related application back-ends and required infrastructure - Integrate web services/compute back-ends to existing end-user tools - Web based tools, native desktop tools, embedded applications - Tool and community based allocations - Using the TeraGrid via enabled tools will be transparent to the user Science Gateway Examples As well as additional gateway projects that have joined us or are planning to join, including... University of Buffalo, BIRN, NEES, GEON, Several NCAR projects, Cornell (large data collections), LSU (coastal modeling), IU Hydra Portal **Tera**Grid # Life Science Gateway Architecture The Life Science Gateway provides WS based access to bioinformatics resources – databases, computing grids, and applications. #### **Gateway Resources:** - Web Services - Tutorials - Applications - Data Repositories - "Mirrors" for External Service Interfaces #### **Gateway Resources Access:** - Web Pages - Web Services - Applications - Data Repository ## Planned LSGW Resources - Genomics - Genome Assembly - Gene Calling - Sequence Analysis - Domain Analysis - Functional Coupling - NCBI Genome Data - BRC - KEGG - Uniprot - SEED - Phylogeny - Sequence Alignment - Tree Building - HGT Search - TIGR Tools - NCBI Tools - · Hmmer, Pfam - InterProScan - ScopMap - SEED ## LSGW Web Services The Life Science Gateway supports web services access to the applications, tools, and data it hosts. #### **Web Service Toolkits:** SOAP::Lite Python's ZSI Microsoft .Net Apache Axis gSOAP #### **Example SOAP::Lite Program:** #### **Workflow Tools:** Taverna Keppler Apple's Automator ## LSGW Computational Scheduling The Life Science Gateway internally manages job requests, application deployments, data transfer, job dispatching and job accounting. ### Gateway resources: - Can be added and removed - Are intelligently managed - Small jobs can be executed on small resources - Large expensive resources can be allocated to users based on gateway policies - Have interfaces for retrieving accounting and audit information - Resources can ask to have jobs from certain users disabled - Resources can ask the Gateway for information about the user who submitted a specific job ## The typical set of resource the gateway will utilize include: - Host Local Execution Runs jobs on the gateway - Campus Local Execution Runs jobs on resources local to the user - TeraGrid Execution # Community Based Allocations - Significant "Grid" resources are allocated directly to a proxy for a community, examples: - Proxy representing a TG Science gateway team - PI or proxy for a NIH Research Resource - PI of proxy for a NSF S+T Center - The proxy's responsibility is to insure the community is exploiting the TeraGrid and to adjust mix of applications and tools in real time to maximize the scientific output - Tracking and accounting is done by community as a group not by specific users or tools # **Applications Based Allocations** - Significant "Grid" resources are allocated directly to a proxy for one or more applications or tools - ScopMap, InterProScan, HMMR, Blast, etc. - The proxy's responsibility is to insure that the latest version of the tool is available on many platforms and via many modalities - Web services, portals etc. - Tracking, and accounting is done by application (not by user or problem, cross community use is ok)